A PARABLE.

BY J. R. LOWELL.

Worn and foot-sore was the Prophet
When he reached the holy hill;
"God has left the earth" he murmured,
"Here his presence lingers still.

"God of all the olden prophets,
Wilt thou talk with me no more?
Have I not as truly loved thee
As thy chosen ones of yore?

"Hear me, guider of my fathers, Lo, an humble heart is mine; By thy mercy I beseech thee, Grant thy servant but a sign!"

Bowing then his head, he listened For an answer to his prayer; No loud burst of thunder followed, Not a murmer stirred the air:

But the tuft of moss before him Opened while he waited yet, And from out the rock's hard bosom Sprang a tender violet.

"God! I thank thee," said the Prophet,
"Hard of heart and blind was I,
Looking to the holy mountain
For the gift of prophecy.

"Still thou speakest with thy children Freely as in Eld sublime, Humbleness and love and patience Give dominion over Time.

" Had I trusted in my nature,
And had faith in lowly things,
Thou thyself would'st then have sought me,
And set free my spirit's wings.

"But I looked for signs and wonders
That o'er men should give me sway;
Thirsting to be more than mortal,
I was even less than clay.

"Ere I entered on my journey, As I girt my loins to start, Ran to me my little daughter, The beloved of my heart; "In her hand she held a flower

Like to this as like may be, Which beside my very threshhold She had plucked and brought to me."

BOYS AND GIRLS.

The times have indeed sadly changed. One entire portion of human life is struck It is now babyhood or manhood .-There is no conservative state-(we do not cyphering period—where there were boys to do the choice and go errands—when apto do the chores and go errands—when apprentice indentures were in fashion, and the parts and popular address of his brother,

and irons, and the daughters-the "ladies" -read novels, dress, and make and receive dings, and cook by the book, rather than dings, and cook by the book, rather than

dress-we should then hope for health and strength, industry and sobriety, frugality and economy, prosperity and happiness. go for protection to this class of our community. Every father should impose a tariff, one that should amount to an entire prohibition, on the introduction of fashionable follies into the family. He should protect and the lid. enforce home industry. He and his wife

CRITICISM .- The editor of the Nashua, N. H. Telegraph has lately "been down to other market. Now, as I can do that thing, Boston," where he heard the celebrated I think on the whole, I will.' Jane Sloman perform on the piano. He closes a somewhat rhapsodical criticism upon her in this wise :-

only shows to what an immense extent any one human faculty may be improved-perhaps she can't make a pudding !"

A BEAUTIFUL IDEA .- In the mountains dren come out when it is near bed time, and and how are you provided for the advensing their national songs, until they hear ture?' their husbands, fathers and brothers answer-On the shores of the Adriatic Sea, the wives of the fishermen come down to the beach about sunset, and sing a melody from Tasso's Gerusalema Liberata. They sing the first verse and then listen for some time; they then sing the second verse and listen until they hear the answer come from the to their own village.

qually serviceable to drop as much below the

From the Lady's Book. THE BLIND FIDDLER.

does not disturb you. You have such a

ment inspirit without disturbing me. I are always willing to give me a lift when I come across anything I don't understand.'

Well then, why do you fret?' 'It is not on my account, but on your You play in a masterly manner now; and by employing all your evenings in study, you might learn a great deal that would be of some practical use to you as a farmer.'

my conscience, if I were to allow you to go away without providing as amply as I can for your well being. I have enough and more than enough for myself.'

Tell me—what is your name?''

"I am called poor Harry, the blind fiddler, but, in my prosperous days, I was blithe
Harry Duncan."

some practical use to you as a farmer.' 'Oh, I like to mingle the agreeable with the useful, to fiddle nine-eights of the even- forever. ing, and study the remaining fifth, as Patrick O'Doughtery says. Besides, who knows but fiddling may be useful to me some time or other. I may live to get my bread by it.'

Poor Harry Duncan! he little thought that his "words would ever come true."
He was a light hearted, volatile, generous youth, the destined heir of a rich uncle, the youth, the destined heir of a rich uncle, the speak politically.) Once there were intermediate states of boyhood—bare-footed and bean-porridge eating state—a spelling and bean-porridge eating state—a spelling and sine, well stocked farm, and was at once ing been passed over in the final disposition in the application of sound science to agrigiving him a second inheritence, James having been passed over in the final disposition ing been passed over in the final disposition of living. He had long ago sepaid his proth-

line between boyhood and manhood well de-fined by the "freedom suit." But there are no such things now. The child steps out fined by the "freedom suit." But there are no such things now. The child steps out of his diaper and frock into a long-tailed coat, and high-healed boots. He exchanges the nipple for the cigar. Not one of the present generation has ever seen a real, bona fide "nine-day-old" pot of bean porridge; Noah Webster's spelling book is crowded out of school by high works on philosophy and metaphysics. There are no apprentices now. Young men take a few lessons in the trade they fancy, and set up for themselves.

But the present generation is as destinter.

Was one of your persevering, plouding youth, who while his brother was learning to play upon the violin, was seriously addressing himself to the study of scientific agriculture. He learned a great many things respecting the chemistry of soils and plants and the alternation of crops, by studying attentively every new work which came out on either of these subjects; and finally became satisfied that he could increase very soon ran him deeply in debt, and he found himself once more obliged to sell his farm to satisfy his creditors. A kind letter which he might have the care. On proposing some of his improvements to his father, he found it much easier to convince one's self of in America, and try with the few hundred found it much easier to convince one's self of in America, and try with the few hundred But the present generation is as destitute the possibility of a scheme, than to induce pounds which still remained to him, to reof girls as of boys. It is either baby or lady—clout or "bustle"—nursery or parlor.— highly indignant at his son's presuming to teach him the art which he had been all his phia with his wife and two youngest her daughter. Instead of spinning flax for life practising; and he continually told him their father's shirt, they reel silk for the late to carry his "book notions" to another their father's shirt, they reel silk for the la-dies' fair; and instead of knitting stockings market. Being a rather high spirited youth, and mending trowsers for their brothers, they and of age, at the time this ungracious speech work lace and make stays for themselves.— was made, James took his father at his The mother milks, churns, mends, washes word and began to make preparations for leaving home. This was just after the decease of the uncle, who had left not only his

of boys and girls-in looks, actions, and dilligently, he accosted him with "Halloo what now? going a journey?'

'Yes, Harry, a long one,' said James, se-We dately.
"Indeed!' what has started you off now,

'I will tell you, Harry,' he said, closing his trunk, and sitting composedly down on

You must know that this morning, hav and children should enter into a "Home ing respectfully suggested to father some League" on the subject. This is the tariff change in manuring that field which is inthat will restore confidence. This is the tended for wheat next season, he took my bank that will freely discount and never suspend.—Alexandria Index. remarks in high dudgeon, scolded away half an hour at me, blamed me for pretending to learn farming from books, and finally told me I had better take my book notions to anme I had better take my book notions to an-

'Oh, no, brother, you will not do so hasty and unkind a thing. You will think better

' Harry I hate to leave you-that's a fact. " For brilliancy and rapidity of execution We have been more than brothers. We she seems a miracle almost. However, it have always been friends. But go I mustdown his head on the table, and wept like a property there and emigrated to the west .child. Tears filled the eyes of James, too, but he was firm in his purpose. Recovering in some measure from his agitation. of Tyrol, hundreds of the women and chil- Henry said, "Where do you purpose to go,

'I mean,' replied James, ' to go to Amering them from the bills, on their return home. ica, and I have money enough to pay my passage and support me a year after my ar-

> * What is your plan of operation? 'I mean to earn money enough to buy

any virtue in my book notions." I pray you, James, do not act so hastily, fishermen, who are thus guided by the sounds so madly. There is no occasion for it. so madly. There is no occasion for it.— comfort. A cheerful fire blazed upon the Stay with us. You will share the same as hearth, to which his little boy hastened for displacing vast bodies of solid matter, until which during their absence has been purified

qually serviceable to drop as much below the replied James, who in fact expected nothing mark as to soar above it; and when you hear by way of inheritence from his father, but nark as to soar above it; and when you had still had too much delicacy to wound his a fine man at an evening party lamenting aloud that his fellow has not brought his cab, aloud that his fellow has not brought his cab, aloud that his fellow has not brought his cab, aloud that his fellow has not brought his cab, aloud the same aloud th

personal estate of a kind uncle, amounting to a sum which would suffice to purchase his brother a fine tract of fertile land in Amer-

ica. This he handed to James the momen he had signed it.

'I cannot take it, Harry.

BY MISS VIRGINIA DEFOREST.

'Harry, what is the use of your fiddling away there all the evening, when you might just as well be reading some useful book, or learning some useful art?'

'Good brother, don't fret. My fiddling adventurer. Take this money and have adventurer. Take this money and buy yourself a farm. I believe in your ability does not disturb you. You have such a power of fixing your attention, that you can study your book just as well when I am playing a dancing tune here in this room, as you can when I am a mile off. It does not disturb you at all.'

'Granted. Wo settled that matter long ago. The cheerful sounds of the instrugage. It is a free gift. Or the contract of the family and I do not like to rob you.'

ment inspirit without disturbing me. I this no robbery. It is a free gift. Or, think on the whole I get on rather better if you are too proud for that, call it a loan, when you are in the room, especially as you and when you are perfectly able to do so you may repay it.'

But I may be shipwrecked---'I will provide against loss from that cause. You must take it, James. You are own. It seems to me that you are wasting your time to practice so much as you do.—
You play in a masterly manner now; and away without providing as amply as I can "I am called poor Harry, the blind fid-

> Thus urged, James received the money, and, an hour after, left the paternal mansion

Years rolled on. Harry married, had a mer in Ayrshire. There was not a more commercial speculations, he was compelled to sell the fine estate which he had inherited "Well," replied James, reco his staid and studious brother James was more highly esteemed in their native village. to sell the line estate which he had inherited at this sally, "I think the prophecy has been self and his family in the homestead of his sufficiently fulfilled. You shall no longer fid-All hearts warmed at the sight of his merry father, now far advanced in life. The deduction of his sufficiently fulfilled. Tou shall no longer fluctuation of his cheerful laugh; and case of the old man soon after this event, as good as his word. James's superior skill.

Things now went on prosperously for ma

embarked for Philadelship was wrecked on the coast of New Jersey, and although the crew and passengers were saved, the trunk which contained his money was lost, and he found himself on a strange shore in a completely destitute con-

Fortunately, his good spirits never dereal estate, but all his personal property to He found shelter for himself and family in the house of a kind hearted farmer; and among the few effects which were saved from the wreck was one trunk which contaiued the same violin on which he had been accustomed to play in the happy days of his youth. When it was brought to him, he grasped it cheerfully, and exclaimed, ' With this I may be enabled to find my brother's residence without being dependent on the hand of charity.' His performance on the instrument was, in fact, so skilful, that the villagers, won by its sweet tones, and their sympathies for his misfortunes, got up a little concert, which gave him money enough to commence his journey towards the intefrom town to town, a poor blind fiddler, pit-tied and relieved indeed, but still very poor and destitute, knowing not in the morning where he should lay his head at night; and as full of anxiety as he was of affection for

his suffering family. When he arrived at the town from which Jame's last letter had been dated, he learned to his dismay, that his brother had sold his property there and emigrated to the west.— No one could tell in what part of the country he had settled; but he expressed an intention to buy a farm in Illinois. 'Slowly and sadly' did poor Harry resume his journey.— Days and weeks did he toil on, until at last they told him that he had arrived in the state of Illinois. But it was a great State, and ous springs termed burning springs. The different Virginia springs possess every designed with property there and emigrated to the west.— Ball, and between it and the earth. On this different Virginia springs possess every designed with the cloud will be seen the Son of Man, standing will receive him kindly, and open their bank why had maturally effect with him, I hope they dead. This circumstrace cloud will be seen the Son of Man, standing will receive him kindly, and open their bank why had the earth. On this different Virginia springs possess every description to the left the work.— At the sound of a trumpet (or some other signal,) the bright spot having gradually illuminated the whole having perfect the spectation of the cloud will be seen the Son of Man, standing of towns dis Harry put both hands to his face, bowed to his dismay, that his brother had sold his he still wandered on vainly inquiring after abode almost died within him.

Towards the close of a chill autumn day, he found himself in the kitchen of a large Boasting.—Make up your mind never to be outdone by a boaster. If such a one says, with an air of superiority, that he keeps a yacth, directly affirm that you have a man of your own private property. It is e-war of your own private property and you have a great of the purpose of warming himself. The purpose of w little girls stood before the performer, with pleased attention, one with folded hands, and

The effects of by way of inheritence from his father, but still had too much delicacy to wound his brother by saying so. 'You know I love other holding the reins attached to the little brother by saying so. 'You know I love you, Harry, and would gladly stay with you, private truck every moment, when part of it at is service.

The effects of earthquakes are quite variation on her lips and the other with one hand on her lips and the other with one hand on her lips and the other holding the reins attached to the little other holding the reins attached to the little brother by saying so. 'You know I love you, Harry, and would gladly stay with you, but I know also where I am going and what I will do.'

'At least, then,' said Harry, 'if you will go, let me smooth your way a little.' And so saying he sat down and wrote a check for all the ready money in his banker's hands, and the other with one hand on her lips and the other with one

but he now begun an old favorite air, which had been the delight of his youthful days, the Yellow Haired Laddie. Suddenly the joyful chirruping of the farmer to his little one ceased, the castanets were no longer heard snapping. As the notes of "linked sweetness long drawn out" fell upon his ear, the farmer stood still and gazed upon the farmer stood still and gazed upon the former, wrapt in other scenes, carried back, as we are all wont to be, by old tupes to old as we are all wont to be, by old tunes to old

times. At length the music ceased.
"Pray, my good man," said the farmer, where did you learn that tune ?" "In bonny Ayrshire, sir."
"I never heard it played in that style be-

fore, save by one hand which is far enough

Harry Duncan."
"That I should ever live to see you thus,

Harry," cried the farmer, flinging himself into the arms of the astonished blind man, in a passionate burst of tears,—" it is your brother James that embraces you! Why,

ruin. In consequence of hecoming security ment, "ye ken I told ye mony a time, lang favorite son of his father, a flourishing far- for a friend who was engaged in extensive syne, that my fiddle might one day be the

"Well," replied James, recovering a little cease of the old man soon after this event, as good as his word. James's superior skill of living. He had long ago repaid his brother his generous loan; but his gratitude for that favor and his true affection conspired to make him place Henry and his family beyond

alarmed, and on his return to town related

village until it reached the ears of an old gentleman, who immediately explained the matter. He had the year previous burnt a serted him. Although blind and destitute, his courage and fortitude were unabated. ignited a vein of bituminous coal that continued to burn under ground, and the violence of the earthquake had thrown down so much of the bank of the river as to cause the opening. An examination of the ground proved that the old gentleman was right in his conjectures. Subterranean fires feeding upon bituminous coal may have produced the phenomena spoken of in- the St. Louis paper, and the subterranean fuel may have been kindled by electric fluid.

Shakes are very frequent near St. Louis, and more particularly near Shawneetown Illinois.—At the United States salines in that neighborhood shakes are felt almost every year. During the shakes in 1811 and tion of the World by Fire in A. D., 1843, the currency is more distracted and vicious, '12 at New Madrid, bituminous coal was on last Sunday week, the 22d inst., which than it is with us.' He said he had been a

thrown up in large quantities at that place. Liquid Petroleum, which is very combustible, is found in boring for salt water through the regions of country west of the Alleghana substantially the following description of the Mountains, and in many places it comes to Mountains, and in many places it comes to Mountains. Mountains, and in many places it comes to the surface in the shape of Mineral Tar Springs. Immense quantities of Carburettees, which will gradually expand as it the newspapers could help on the young and ted Hydrogen gas also issues from some of the salt wells of the West, and from numer-ous springs termed burning springs. The ball, and between it and the earth. On this or townsladies meet with him, I hope they

of Illinois. But it was a great State, and fire at the Kenhawa Silines, and at the burnhe still wandered on vainly inquiring after his lost brother, until the hope of finding his afford visitors the opportunity of witnessing mortality. The Saviour will then present the phenomenon.

The effects of earthquakes are quite vari-

ennui, are the principal engines employed to excite and to encourage, to soothe and to tame. Next day, therefore, the new comer is conducted to the work-rooms of the patients, where they are engaged in carpenters' and pasteboard work, spinning, knitting, sew-ing, embroidery, &c., and asked whether he likes any of those occupations. If he takes a fancy to one or the other of them, pains are taken to teach him, as it were in play: but, if he shows and continues to show an aversion to all kinds of bodily exertion, intellectual employment, reading in the select library of the institution, is allowed to those only who are far advanced towards, a cure, he is led out of the work-rooms, lest as it is observed, the industrious gentlemen there should be disturbed, and taken to a solitary apartment, where sometimes he is attacked ere long by ennui. If he complains of it, he is led back to the work-rooms, and repeatedly invited to join in some of the operations going forward there, with a promise that he shall then join in the tea-parties also. If he is not susceptible of ennui in the light room, and persists in apathy or begins to be violent, he is shut up in the cushioned room, from which even the most outrageous soon wish to be released, because the very maddest per-

sons feel the need of light in their wildest undertakings, and darkness seems intolerable even to the most frenzied imagination. *
The Russians, from their sanguine temtemperment, are most liable to fits of raving

madness. The Fins, a thick-blooded and choleric race, are more subject to melancholy and idiocy, which, latter occurs very rarely among the Rusians. But the Letters, poetthe other half, as incurable, delivered up to any of your wares." their friends, at the desire of the latter; and Having got through his little battery, he

his followers and amuse the curious. It seems scarcely paid my expenses.' 'You have paid no attention to it.

the parson is gradually edging off his followthe parson is gradually edging off his follow18 months since. Have been to Mobile and der my observation last summer, somewhat the month of April.

commenced a course of lectures on his fa-vorite and celebrated theme,—the Destruc-sal complaint. And in the Western States, tion of the World by Fire in A. D., 1843, the currency is more distracted and vicious, he continued through the week, delivering student at Hartford-and took this method, two lectures each day, generally to full au- cheerless as it was, of adding to his little re-

meet the Saviour in the air, when they will a contumely, which I scorn to feel. them to the Father, whose presence is de-Beneath the earth's surface in many loca- noted by this luminous mass, perfect, with-I mean to carn money enough to buy he found himself in the kitchen of a large tions are vast gasometers of carburetted hysome land; and then I will see if there is farm house into which he had been invited drogen gas, and also burning bodies which give the Saints, by the marriage covenant, in order to regale the children with a few have become ignited from chemical causes as a bride to the Son. They will then be quack wanted his money. tunes on his violin. It was a scene of rustic fully understood .- These subterranean fires constituted the New Jerusalem, and, togeth which during their absence has been purified by fire, and the wicked burned up, where the Saints will dwell with Christ forever.

" The time of this phenomenon he mair tains will be during the current year. Not having been very prompt in our attendance his method of reckoning time and of inter- imposter!" preting prophecies. His style is egotistical and dogmatical. These faults may result somewhat from old age.

However, we will not insist on that.

Deeming it our duty, as public chroniof so noted a personage as the parson, we have given above, what little we saw and heard of him as the fairest and most proper notice we could take of him.

> From the Richmond Enquirer. AN ANECDOTE.

The energies of the Northern character are

catch a portrait, as it flits before me. space
I was called down to see a stranger this ered." morning—and he appeared before me as a had a large portfolio under one arm, and a dry soil," bundle of books in the other. A neat cap Loudon

gan his operations. " Cannot I prevail up- surface, at least shall be dry, either inverting though I suppose you have heard of it be- directed. When well set, the yield of an fore." It was the "National Preacher," acre will not be much, if any, short of 200 coming out periodically in No's. I declined bushels .- Albany Cult. his proposition. "Well, Sir, perhaps you HEMLOCK BROWSE FOR SHEEP. ing it, as he touched his portfolio. I again declined, pleading hard times as my reason. "Well, Sir, here are a large number of por-traits of distinguished men—very cheap!"—

My eye lit upon the half bust profiles of Ty
more they can have of a heavy and succulent nature, the better they will come out in the spring. It is a maxim with one of our oldest

twenty-four died in the course of the year.—

| paused from his labors, and took up his port| folio to take his leave. I then turned my ar| of browse by way of treat.—Maine Far. tillery of questions upon him: "You are an American?" 'Oh, yes? I come from Hart-American?" 'Oh, yes? I come from Hart-ford, Connecticut.' You are scarcely 19 "This gentleman arrived in this village, and 'Not much. Wherever I go, I hear of hard

A LOOKER-ON IN VIENNA.

KILL OR CURE.-A good story is told of a sharp fellow who promised a quack \$50 to attend upon his wife through her sickness, the Maine Farmer says: "Lice on cattle kill or cure. The woman died, and the at this season of the year, are on the butt "Why," exclaimed the man, in

sternation, "did you kill my wife?"
"The Lord preserve us—no!" replied the

poor doctor. "Did you cure her ?"

"Why, no."
"Then I have nothing to pay you; I vanted you to kill or cure my wife we are unabled to give any general descrip- care much which-and you have done neith- prevent the occurrence of hollow horn. tion of his lectures. Most are familiar with er. Leave my house, sir; you must be an

Burns' Mary .- A monument has just mewhat from old age.

"The Parson is a large, thick-set person-Highland Mary in the West Church, Green-"The Parson is a large, thick-set personage, something over 60, and stands on his leathers about five feet ten. He has a large head, and a large square full face, with small blue eyes, a small nose, light complexion, and light hair. He is earnest and vehement in his delivery and frequently intersperses his argument with episodes in which he sometimes puts in the "rich licks" against the clergy who oppose his system, and some-

The old farm servant stood with his back to the fire, gazing apathetically upon the whole scene. The group was a subject for a painter. Hitherto the fiddler had played the national tunes of the country, Washington's March, the Star Spangled Banner, &c., in compliance to the supposed tasto of his auditors;—but he now begun an old favorite air, which had been the delight of his youthful days, the Yellow Haired Laddie. Suddenly the joy-fold stirm in the star Spangled Laddie. Suddenly the joy-fold stirm in the supposed Laddie. Suddenly the joy-fold stirm in the star Spangled Banner, &c., in compliance to the supposed tasto of his auditors;—but he now begun an old favorite air, which had been the delight of his youthful days, the Yellow Haired Laddie. Suddenly the joy-fold stirm in the star Spangled Banner and unbelievers, in general. He is afflicted with a shaking or to the cultivation of this fruit, the demand for which is received to the supposed tasto of his auditors;—but he now begun an old favorite air, which had been the delight of his youthful days, the Yellow Haired Laddie. Suddenly the joy-fold stirm in the star Spangled Banner, &c., in compliance to the supposed tasto of his auditors;—but he now begun an old favorite air, which had been the delight of his youthful days, the Yellow Haired Laddie. Suddenly the joy-fold stirm in the sudministers some very wholesome exhouted with a shaking or to the cultivation of this fruit, the demand courteous; every fresh patient is received to the same tone of politic and unbelievers, in general. He is afflicted with a shaking or to the cultivation of this fruit, the demand for which is so considerable that the for which is so considerable that the for which is rapidly increasing in our markets were a start and unbelievers, in general. He is afflicted with a shaking or to the cultivation of this fruit, the demand for which is so considerable that the for which is rapidly increasing in our markets. He is afflicted with a shaking or to the cultivation of this for the culti and a very retentive memory. The only of the cranberry is increasing, and piecies of fault which we should urge against it, is that ground hitherto of no value, now yield handhe sometimes seemed to remember too much. some incomes. It is found they grow well on these sandy bogs after draining, and the following is stated to be the method pursued clers, to take some notice of the presence by Mr. Hall, of Barnstable, who has for some

time produced them in large quantities:
"If the bogs are covered with brush, it is removed, but it is not necessary to remove the rushes, as the strong roots of the cranberry soon overpower them. It would be well, if previous to planting, the ground could be plowed; but Capt. Hall usually spreads on beach sand, and digs holes four feet asunder inexpressible—their ingenuity and tact, be-yond expression. I beg leave to state an are, however, deeper. Into these holes sods anecdote, by way of illustration-and to of cranberry roots are planted, and in the space of three years the whole ground is cov-

Mr. Kenrick remarks, that "although a hale, smooth faced, ruddy complexioned moist soil is best suited to the plant, yet, with young gentleman, with a sweet, soft voice- a suitable mixture of bog earth, it will flourtall but slim, polite without affectation. He ish, producing abundant crops, even in any

Loudon asserts that Sir J. Banks, who lay on the chair. I saw at one glance that obtained this plant from America, raised in he was an agent for some print or bookseller 1831, on a square of 18 feet each way, three -and that he had a world of notions, at his and a half bushells, equl to 460 bushells per acre. Any man who has a bog swamp, may With a graceful but unstudied bow, he be- raise cranberries, by draining it so that the on you, Sir, to subscribe to this beautiful col- the surface, if hard enough, with a plow, or lection of sermons? It is much celebrated, covering it with sand, and planting as above

> Sheep, as well as other domestic animals, like green food in the winter, and indeed the

the reach of want the remainder of their days.

Subterranean Fires—The Cause

The disappearance of a small pond of water in Missouri during the recent Earthquake, and the issuing of a stream from a hole at the bottom, has called forth the folquake, and the issuing of a stream from a hole at the bottom, has called forth the following remarks by a correspondent of the Journal of Commerce:

During the shakes of the earthquake in the winter of 1811 and 12, a person walking one remarks be and fetching water.

Ohio, discovered smoke issuing from an opening in the ground; he examined the story put his case down in the opening in the ground; he examined the story put his case down in the opening and seven as the banks of the manner of the instance seeing the profit accruing from labor may be instigated to the story provided for."

But when the eye, and apparently well calculated to attract the attention of the instance seount to the station upon him, good-naturedly condescends to employ himself in cleaving wood and fetching water.

A particular the converse will eat almost any thing with avidity. Common bog hay is then greedily sought after.—
But when the weather is more moderate and they they are more dainty, and will turn from the same kind of fodder which they were too old to require such appliances.—

"Well, perhaps, you may have some of the second generation, that you would like to oblige." "Thank you; they are sufficiently provided for." "But here is something from an ode of the ladder in the sufficient tough in the spring of the year. They are sufficiently provided for." "But here is something from the same kind of fodder which they were too old to require such appliances.—

"Well, perhaps, you may have some of the second generation, that you would like to oblige." "Thank you; they are sufficiently provided for." "But here is something form."

Succeeds the sum of the station upon him, good-naturedly condescends to employ himself in cleaving wood and fetching water.

Well, perhaps, you may have some of the second generation, that you would like to oblige." "Thank you; they are sufficiently provided for." "But here is something form." g from labor may be insugated to by provided for." But here is something nutrative. Those who can obtain the boughs greater industry.—Most of the men employ-ed themselves with pasteboard work, a trade which is easily learned, and the products of wife," with receipts for making pies, &c. better than the hemlock. Perhaps some of which, as they speedily lead to some results. the circumstance. The Legislature of the which, as they speedily lead to some results, State were then in session at Zanesville, and immediately adjourned to view the phenomeimmediately adjourned to view the phenomeof the 130 patients in the house, in 1835, na. The report spread rapidly through the fifty were dismissed, half of them cured, and me to throw away my money, or to deal in of our own. Those who have a small supply of hay will do well to furnish a good supply of browse, and those who have plenty of hay

MR HOLMES .- I have frequently heard it We re-publish the following from the Ben- ord, Connecticut.' 'You are scarcely 19 yet?' 'No-I am not so old.' 'Indeed! said, that bushes, thistles, &c., cut during the nington Vt. State Banner. It is the latest You have been to Washington? 'Yes, I full of the moon, in August, would be infallinews from this monomaniae and his where-abouts. His last fancy sketch will confirm hope you did well there.' 'Not very. I

ers from indulging too high expectations of New Orleans.' 'I am afraid you met with favorable to the theory of lunar influence, I less success there than you expected ? '- will give it for the benefit of all concerned. Last summer, I moved a patch of thistles in my pasture, which had been mowed two

years in succession without producing any favorable result. Indeed, every mowing seemed to increas the thriftiness and number of the thistles, and they spread with great rapidity. I paid no fore the thistles were out of the blow. Passing the thistle bed frequently during the fall was agreeably surprised to observe that none of the stalks had sprouted—they all appeared perfectly dead. This circumstrace thistles to destroy, I shall try and cut them about the full of the moon, in August .- Me. Farmer.

LICE ON CATTLE .- A correspondent of end of the horns. Destroy them now, and you will not have it to do in the winter or spring. Strong tobacco juice or alcoholwill destroy them."

Spirits of Turpentime, rubbed on at the roots of the horns, will also destroy them-and if a tea spoonful of it be put in the cup formed just back of the horns, twice or thrice between this and the spring, it will

A strong brine made of salt and water will destroy lice, and it may be said to be the safest application that can be made .-Ed. Am. Farmer.

Diogenes.-Diogenes ordered himself to